

Have we found the Quark Gluon Plasma at RHIC? Experimental evaluation by the PHENIX Collab.

M. J. Tannenbaum
Brookhaven National Laboratory
Upton, NY 11973 USA

PHENIX Collaboration

See nucl-ex/0410003

Seminar, Univ. Maryland
May 11, 2005

High Energy Nucleus-Collisions provide the means of creating Nuclear Matter in conditions of Extreme Temperature and Density

- At large energy or baryon density, a phase transition is expected from a state of nucleons containing confined quarks and gluons to a state of “deconfined” (from their individual nucleons) quarks and gluons covering a volume that is many units of the confinement length scale.

One Big Grape

H Satz

Rep. Prog. Phys. **63** (2000) 1511

a

b

Figure 1. Strongly interacting matter as nuclear matter at a density of closely packed nucleons (a) and as quark matter at much higher density (b).

The Quark Gluon Plasma (QGP)

- The QCD confinement scale---when the string breaks---is order:

$$1/\Lambda_{\text{QCD}} \sim 1/m_\pi = 1.4 \text{ fm}$$

- With increasing temperature, T , in analogy to increasing Q^2 , $\alpha_s(T)$ becomes smaller, reducing the binding energy, and the string tension $\sigma(T)$ becomes smaller, increasing the confinement radius, effectively screening the potential

$$V = -\frac{4 \alpha_s}{3 r} + \sigma r \Rightarrow \frac{-4 \alpha_s}{3 r} e^{-\mu(T)} + \sigma \frac{(1 - e^{-\mu(T)r})}{\mu(T)}$$

- For $r < 1/\mu$ a quark does feel the full color charge but for $r > 1/\mu$ the quark is free of the potential, effectively deconfined

The Quark Gluon Plasma (QGP)

- The state should be in chemical (particle type) and thermal equilibrium $\langle p_T \rangle \sim T$
- The major problem is to relate the thermodynamic properties, Temperature, energy density, entropy of the QGP or hot nuclear matter to properties that can be measured in the lab.

The gold-plated signature for the QGP J/ ψ Suppression

- In 1986, T. Matsui & H. Satz PL **B178**, 416 (1987) said that due to the Debye screening of the color potential in a **QGP**, charmonium production would be suppressed since the cc-bar couldn't bind.
- This is CERN's claim to fame: but the situation is complicated because J/ ψ are suppressed in p+A collisions. [NA50 collaboration, M.C. Abreu, et al., PLB **477**, 28 (2000)]

How to discover the QGP-1990-91

- The Classical road to success in RHI Physics: J/ Ψ Suppression

The Road To Success in HEP

LETTERS B 5 March 1987

$p_T(\mu) \geq 3$ GeV/c, UA1 Phys. Lett. B186, 237 (1987)

The Road To Success in HIP

- Major background for e \pm detection is photons and conversions from π^0 . **but more importantly**
- Need an electron trigger for full J/ Ψ detection \Rightarrow EMCal plus electron ID at trigger level.
- High p_T π^0 and direct γ production and two-particle correlations are the way to measure hard-scattering in RHI collisions where jets can not be detected directly \rightarrow segmentation of EMCal must be sufficient to distinguish π^0 and direct γ up to 25 GeV/c (also vital for spin)
- Charm measurement via single e \pm (Discovered by CCRS experiment at CERN ISR)

“Mike, is there a ‘real collider detector’ at RHIC?---J. Steinberger ”

OCTOBER
2003

PHENIX TODAY

Nuclear matter in extremis

- PHENIX is picturesque because it is not your father’s solenoid collider detector
- Special purpose detector designed and built to measure *rare processes* involving *leptons and photons* at the *highest luminosities*.

Where Is RHIC?

Where Is RHIC?

RHIC: RHIC+polarized p-p collider

- Installed and commissioned during FY04 run
- Plan to be commissioned during FY05 run
- Installed and plan to be commissioned during FY05 run

RHIC: Experiments

RHIC: Experiments

RHIC: Experiments

PHENIX = Pioneering High Energy Nuclear Interaction eXperiment

A large, multi-purpose nuclear physics experiment at the Relativistic Heavy-Ion Collider (RHIC): $1 \leq A \leq 197$.
For Au+Au: $19 \leq \sqrt{s_{NN}} \leq 200$ GeV $L_{max} = 2 \times 10^{26}$ cm $^{-2}$ s $^{-1}$
two independent rings ---> p+Au, d+Au, etc.

- University of São Paulo, São Paulo, Brazil

- Academia Sinica, Taipei 11529, China

- China Institute of Atomic Energy (CIAE), Beijing, P. R. China

- Peking University, Beijing, P. R. China

- Charles University, Ovocny trh 5, Praha 1, 116 36, Prague, Czech Republic

- Czech Technical University, Zikova 4, 166 36 Prague 6, Czech Republic

- Institute of Physics, Academy of Sciences of the Czech Republic, Na Slovance 2, 182 21 Prague 8, Czech Republic

- Laboratoire de Physique Corpusculaire (LPC), Universite de Clermont-Ferrand, 63 170 Aubiere, Clermont-Ferrand, France

- Dapnia, CEA Saclay, Bat. 703, F-91191, Gif-sur-Yvette, France

- IPN-Orsay, Universite Paris Sud, CNRS-IN2P3, BP1, F-91406, Orsay, France

- LPNHE-Palaiseau, Ecole Polytechnique, CNRS-IN2P3, Route de Saclay, F-91128, Palaiseau, France

- SUBATECH, Ecole des Mines at Nantes, F-44307 Nantes, France

- University of Muenster, Muenster, Germany

- Central Research Institute for Physics (KFKI), Budapest, Hungary

- Debrecen University, Debrecen, Hungary

- Eotvos Lorand University (ELTE), Budapest, Hungary

- Banaras Hindu University, Banaras, India

- Bhabha Atomic Research Centre (BARC), Bombay, India

- Weizmann Institute, Rehovot, Israel

- Center for Nuclear Study (CNS-Tokyo), University of Tokyo, Tanashi, Tokyo 188, Japan

- Hiroshima University, Higashi-Hiroshima 739, Japan

- KEK, Institute for High Energy Physics, Tsukuba, Japan

- Kyoto University, Kyoto, Japan

- Nagasaki Institute of Applied Science, Nagasaki-shi, Nagasaki, Japan

- RIKEN, Institute for Physical and Chemical Research, Hirosawa, Wako, Japan

- RIKEN – BNL Research Center, Japan, located at BNL

- Physics Department, Rikkyo University, 3-34-1 Nishi-Ikebukuro, Toshima, Tokyo 171-8501, Japan

- Tokyo Institute of Technology, Ohokayama, Meguro, Tokyo, Japan

- University of Tsukuba, Tsukuba, Japan

- Waseda University, Tokyo, Japan

- Cyclotron Application Laboratory, KAERI, Seoul, South Korea

- Kangnung National University, Kangnung 210-702, South Korea

- Korea University, Seoul, 136-701, Korea

- Myong Ji University, Yongin City 449-728, Korea

- System Electronics Laboratory, Seoul National University, Seoul, South Korea

- Yonsei University, Seoul 120-749, Korea

- Institute of High Energy Physics (IHEP-Protvino or Serpukhov), Protvino, Russia

- Joint Institute for Nuclear Research (JINR-Dubna), Dubna, Russia

- Kurchatov Institute, Moscow, Russia

- PNPI, St. Petersburg Nuclear Physics Institute, Gatchina, Leningrad, Russia

- Skobeltsyn Institute of Nuclear Physics, Lomonosov Moscow State University, Vorob'evy Gory, Moscow 119992, Russia

- St. Petersburg State Technical University, St. Petersburg, Russia

13 Countries; 62 Institutions; 550 Participants*

- Lund University, Lund, Sweden
- Abilene Christian University, Abilene, Texas, USA
- Brookhaven National Laboratory (BNL), Upton, NY 11973, USA
- University of California - Riverside (UCR), Riverside, CA 92521, USA
- University of Colorado, Boulder, CO, USA
- Columbia University, Nevis Laboratories, Irvington, NY 10533, USA
- Florida Institute of Technology, Melbourne, FL 32901, USA
- Florida State University (FSU), Tallahassee, FL 32306, USA
- Georgia State University (GSU), Atlanta, GA, 30303, USA
- University of Illinois Urbana-Champaign, Urbana-Champaign, IL, USA
- Iowa State University (ISU) and Ames Laboratory, Ames, IA 50011, USA
- Los Alamos National Laboratory (LANL), Los Alamos, NM 87545, USA
- Lawrence Livermore National Laboratory (LLNL), Livermore, CA 94550, USA
- University of New Mexico, Albuquerque, New Mexico, USA
- New Mexico State University, Las Cruces, New Mexico, USA
- Department of Chemistry, State University of New York at Stony Brook (USB), Stony Brook, NY 11794, USA
- Department of Physics and Astronomy, State University of New York at Stony Brook (USB), Stony Brook, NY 11794, USA
- Oak Ridge National Laboratory (ORNL), Oak Ridge, TN 37831, USA
- University of Tennessee (UT), Knoxville, TN 37996, USA
- Vanderbilt University, Nashville, TN 37235, USA

minar-May 2005

PHENIX M.

*as of March 2005

Detecting electrons means detecting all particles=PHENIX

- **ElectroMagnetic Calorimeter** measures Energy of photons and electrons
 - reconstructs π^0 from 2 photons. Measures decent Time of Flight
 - hadrons deposit Minimum Ionization, or higher if they interact
- **For electron ID require RICH (cerenkov) and matching energy in EMCal**
 - Electron and photon energy can be matched to < 1%--No nonlinearity problem
- momentum +TOF=charged particle ID
- High Resolution TOF completes the picture giving excellent charged hadron PID

Detecting electrons means detecting all particles=PHENIX

- **ElectroMagnetic Calorimeter** measures Energy of photons and electrons
 - reconstructs π^0 from 2 photons. Measures decent Time of Flight
 - hadrons deposit Minimum Ionization, or higher if they interact
- **For electron ID require RICH (cerenkov) and matching energy in EMCal**
 - Electron and photon energy can be matched to < 1%--No nonlinearity problem
- momentum +TOF=charged particle ID
- High Resolution TOF completes the picture giving excellent charged hadron PID

Detecting electrons means detecting all particles=PHENIX

- **ElectroMagnetic Calorimeter** measures Energy of photons and electrons
 - reconstructs π^0 from 2 photons. Measures decent Time of Flight
 - hadrons deposit Minimum Ionization, or higher if they interact
- **For electron ID require RICH (cerenkov) and matching energy in EMCAL**
 - Electron and photon energy can be matched to < 1%--No nonlinearity problem
- momentum +TOF=charged particle ID
- High Resolution TOF completes the picture giving excellent charged hadron PID

Annotated View

Annotated View

Example of a central Au+Au event at $\sqrt{s_{nn}} = 200$ GeV

$dN_{ch}/d\eta|_{\eta=0} = 700$ for central Au+Au collisions

cf. 2.5 for p-p collisions

Run-1 to Run-4 Capsule History

Run	Year	Species	$s^{1/2}$ [GeV]	$\int Ldt$	N_{tot}	p-p Equivalent	Data Size
01	2000	Au+Au	130	$1 \mu b^{-1}$	10M	$0.04 pb^{-1}$	3 TB
02	2001/2002	Au+Au	200	$24 \mu b^{-1}$	170M	$1.0 pb^{-1}$	10 TB
		p+p	200	$0.15 pb^{-1}$	3.7G	$0.15 pb^{-1}$	20 TB
03	2002/2003	d+Au	200	$2.74 nb^{-1}$	5.5G	$1.1 pb^{-1}$	46 TB
		p+p	200	$0.35 pb^{-1}$	6.6G	$0.35 pb^{-1}$	35 TB
04	2003/2004	Au+Au	200	$241 \mu b^{-1}$	1.5G	$10.0 pb^{-1}$	270 TB
		Au+Au	62	$9 \mu b^{-1}$	58M	$0.36 pb^{-1}$	10 TB

Run-1

Run-2

Run-3

PHENIX

Spacetime evolution is important

Spacetime evolution is important

Schematic Au+Au collision

Collision Centrality Determination

- Centrality selection : Sum of Beam-Beam Counter (BBC, $|\eta|=3\text{--}4$) and energy of Zero-degree calorimeter (ZDC)
- Extracted N_{coll} and N_{part} based on Glauber model.

N_{charged} , E_T exhibit (& could determine) the Nuclear Geometry

Define centrality classes: ZDC vs BBC

Extract N participants: Glauber model

Is the energy density high enough?

Colliding system expands:

Energy \perp to
beam direction

$$\varepsilon_{Bj} = \frac{1}{\pi R^2} \frac{1}{2c\tau_0} \left(2 \frac{dE_T}{dy} \right)$$

per unit
velocity \parallel to beam

EMCal measures ε_{Bj}

$\rightarrow \varepsilon \geq 4.6 \text{ GeV/fm}^3$ (130 GeV Au+Au)
 5.5 GeV/fm^3 (200 GeV Au+Au)
well above predicted transition!

Particle Production

Semi-Inclusive soft particle spectra

Au+Au central ($b < 2.6$ fm)

D.d'Enterria & D. Peressounko
nucl-th/0503054

- $\langle p_T \rangle: \pi < K < p$
- 25% (π) to 40% (p) increase from peripheral to central

Inclusive p_T spectra are Gamma Distributions

dN/dx

$$\frac{dN}{dx} = f_\Gamma(x, p, b) = \frac{b}{\Gamma(p)} (bx)^{p-1} e^{-bx}$$

$$\langle x \rangle = \frac{p}{b} \equiv \mu \quad \sigma_x^2 = \frac{p}{b^2}$$

$$\frac{\sigma^2}{\mu^2} = \frac{1}{p} \quad \frac{\sigma^2}{\mu} = \frac{1}{b}$$

$$p \sim 2 \quad b \sim 6 \text{ (GeV/c)}^{-1}$$

Increase of $\langle p_T \rangle$ with centrality--radial flow

- $p_T \sim \gamma_T \beta_T m$

$$m_T = \sqrt{p_T^2 + m^2} = \gamma_T m$$

Strong radial **collective flow**
built-up at freeze-out: $\langle \beta_T \rangle \approx 0.6$

Particle ratios---inclusive and at high p_T

Au+Au $\sqrt{s_{NN}}=200$ GeV

dramatic with centrality vs p_T

inclusive vs centrality-nothing much

Low p_T (inclusive) ratios consistent with ``Thermal''--but so are pp and $e^+ e^-$

Fig. 10. Comparison of PHENIX (triangles), STAR (stars), BRAHMS (circles), and PHOBOS (crosses) particle ratios from central Au+Au collisions at $\sqrt{s_{NN}} = 200$ GeV at mid-rapidity. The thermal model descriptions from Kaneta [78] are also shown as lines. See Kaneta [78] for the experimental references.

- Assume all distrib. described by one T and one μ :
 $dN \sim e^{-(E - \mu)/T} d^3p$
- 1 ratio (e.g. p/p) determines μ/T
 $p/p \sim e^{-(E+\mu)/T}/e^{-(E-\mu)/T} = e^{-2\mu/T}$
- 2nd ratio (e.g. K/π) provides T, μ .
- Then predict all other hadronic yields and ratios
- n.b strangeness not suppressed
 $\gamma_s = 1$

Phase Diagram from Thermal Fit of particle ratios---``chemical''

- Where is the QGP critical point?

- Final-state analysis suggests RHIC reaches the phase boundary
- Hadron resonance ideal gas (M. Kaneta and N. Xu, nucl-ex/0104021 & QM02)
 - $T_{CH} = 175 \pm 10$ MeV
 - $\mu_B = 40 \pm 10$ MeV
- $\langle E \rangle / N \sim 1$ GeV (J. Cleymans and K. Redlich, Phys. Rev. C, 60, 054908, 1999)

Are there fluctuations beyond random?

- Event-by-event average p_T (M_{pT}) is closely related to E_T

$$M_{pT} = \overline{p_T}_{(n)} = \frac{1}{n} \sum_{i=1}^n p_{Ti} = \frac{1}{n} E_{Tc}$$

- compare Data to **Mixed events for random**.
 - deviation expressed as:
- $$F_{pT} = \sigma_{M_{pT}\text{data}} / \sigma_{M_{pT}\text{mixed}} - 1 \sim \text{few \%}$$
- due to jets see **PRL 93, 092301(04)**

Are there fluctuations beyond random?

- Event-by-event average p_T (M_{pT}) is closely related to E_T

$$M_{pT} = \overline{p_T}_{(n)} = \frac{1}{n} \sum_{i=1}^n p_{Ti} = \frac{1}{n} E_{Tc}$$

- compare Data to **Mixed events for random**.
 - deviation expressed as:
- $$F_{pT} = \sigma_{M_{pT}\text{data}} / \sigma_{M_{pT}\text{mixed}} - 1 \sim \text{few \%}$$
- due to jets see **PRL 93, 092301(04)**

What e-by-e tells you that you don't learn from the inclusive average

- e-by-e averages separate classes of events with different average properties, for instance 17% of events could be all kaons, and 83% all pions---see C. Roland QM2004, e-by-e K/ π consistent with random.

- A nice example I like is by R. Korus, et al, PRC **64**, 054908 (2004): The temperature $T \sim 1/b$ varies event by event with $\langle T \rangle$ and σ_T .

$$\frac{\sigma_{M_{pT}}^2}{\mu^2} - \frac{1}{n} \frac{\sigma_{pT}^2}{\mu^2} = \left(1 - \frac{1}{n}\right) \frac{\sigma_T^2}{\langle T \rangle^2} = \Sigma_{pT}^2 \quad \text{CERES}$$

Assuming all fluctuations are from $\sigma_T/\langle T \rangle$
 Very small and relatively constant with $\sqrt{s_{NN}}$

CERES tabulation
 H.Sako, et al, JPG
 30, S1371 (04)

Where is the
 critical point?

Figure 2. Σ_{pT} as a function of $\sqrt{s_{NN}}$ in central events.

$$\Sigma_{pT}^2 = \frac{\sigma_{pT, dyn}^2}{\mu^2} = \frac{\sigma_{M_{pT}}^2}{\mu^2} - \frac{1}{\langle n \rangle} \frac{\sigma_{pT}^2}{\mu^2} = \frac{\sigma_T^2}{\langle T \rangle^2}$$

Anisotropic (Elliptic) Transverse Flow--an Interesting complication in AA collisions

- spatial anisotropy \Rightarrow momentum anisotropy

- Perform a Fourier decomposition of the momentum space particle distributions in the x-y plane

✓ v_2 is the 2nd harmonic Fourier coefficient of the distribution of particles with respect to the reaction plane

$$v_2 = \langle \cos 2\phi \rangle \quad \phi = \tan \frac{p_y}{p_x}$$

Centrality and p_T dependence of v_2

unidentified charged hadrons

- follows eccentricity of almond
- saturates for $p_T > 2 \text{ GeV}/c$

Detailed comparison to hydrodynamics with identified particles--The perfect fluid (?)

STAR-PRC-nucl-ex/0409033

D.Teaney,
PRC68, 034913 (2003)

Hard-Scattering: Jet (π^0) Suppression

RHIC pp spectra $\sqrt{s}=200$ GeV nicely illustrate hard scattering phenomenology

- Good agreement with NLO pQCD
 - ✓ this is no surprise for 'old timers' (like me) since single particle inclusive spectra were what proved QCD in the late 1970's before jets.
- **Reference for A+A and p+A spectra**
 - ✓ π^0 measurement in same experiment allows us the study of nuclear effect with less systematic uncertainties.

PHENIX (p+p) PRL 91, 241803 (2003)

RHIC pp spectra $\sqrt{s}=200$ GeV nicely illustrate hard scattering phenomenology

- Good agreement with NLO pQCD
 - ✓ this is no surprise for 'old timers' (like me) since single particle inclusive spectra were what proved QCD in the late 1970's before jets.
- Reference for A+A and p+A spectra
 - ✓ π^0 measurement in same experiment allows us the study of nuclear effect with less systematic uncertainties.

PHENIX (p+p) PRL 91, 241803 (2003)

RHIC pp spectra $\sqrt{s}=200$ GeV nicely illustrate hard scattering phenomenology

- Good agreement with NLO pQCD
 - ✓ this is no surprise for 'old timers' (like me) since single particle inclusive spectra were what proved QCD in the late 1970's before jets.
- Reference for A+A and p+A spectra
 - ✓ π^0 measurement in same experiment allows us the study of nuclear effect with less systematic uncertainties.

PHENIX (p+p) PRL 91, 241803 (2003)

μ -A DIS at AGS (1973)--Hard-Scattering is pointlike

E. Gabathuler, Total cross-section

Fig. 14. The A dependence of the inelastic muon cross-section as presented by Tannenbaum (see discussion).

AGS $\mu - A$ scattering data, from E. Gabathuler's talk, [Proc. 6th Int. Symposium on Electron and Photon Interactions at High Energies, Bonn (1973)].

- ♥ DIS is pointlike $A^{1.00}$ even at modest q^2 —no shadowing.
- ♥ Photoproduction is shadowed— $A^{0.91}$

High p_T in A+B collisions--- T_{AB} Scaling

view along beam axis

- For point-like processes, the cross section in p+A or A+B collisions compared to p-p is simply proportional to the relative number of possible pointlike encounters
 - ✓ A for p+A, AB for A+B for the total rate
 - ✓ T_{AB} the overlap integral of the nuclear profile functions, as a function of impact parameter b

What really Happens for p+A: $R_A > 1$!

The anomalous nuclear enhancement a.k.a. the Cronin effect--
due to multiple scattering of initial nucleons (or constituents)

- Known since 1975 that yields increase as A^α , $\alpha > 1$

- J.W. Cronin et al., Phys. Rev. **D11**, 3105 (1975)
- D. Antreasyan et al., Phys. Rev. **D19**, 764 (1979)

Same for A+A at $\sqrt{s}_{NN} = 17, 31$ GeV

Nuclear
Modification
Factor:

$$R_{AB}(p_T) = \frac{d^2N^{AB} / dp_T d\eta}{T_{AB} d^2\sigma^{pp} / dp_T d\eta}$$

For Au+Au at RHIC--strong suppression !

Au+Au $\rightarrow \pi^0 X$ (*peripheral*)

*Peripheral data agree well with
p+p (data & pQCD) scaled by T_{AB} (N_{coll})*

Au+Au $\rightarrow \pi^0 X$ (*central*)

*Strong suppression in
central Au+Au collisions*

$R_{AA}(\pi^0)$ AuAu:pp 200GeV

High p_T Suppression flat from 3 to 10 GeV/c !

$$R_{AA} = \frac{\text{Yield}_{\text{AuAu}}(p_T)}{\langle T_{AB} \rangle_{\text{AuAu}} \times \sigma_{pp}(p_T)}$$

Peripheral AuAu - consistent
with N_{coll} scaling (large
systematic error)

Large suppression in central
AuAu - close to participant
scaling at high P_T

PRL 91, 072301 (2003)

Run-1: RHIC Headline News ... January 2002

THE major discovery at RHIC (so far)

First observation of *large* suppression of high p_T hadron yields
“Jet Quenching”? == Quark Gluon Plasma?

RHIC Run 2 $\sqrt{s}=200$ GeV: Comprehensive π^0 data vs centrality in Au+Au + π^0 reference in p-p

Au-Au nucl-ex/0304022 Phys. Rev. Letters 91, 072301 (2003)

Suppression: Final State Effect?

- **Hadronic absorption of fragments:**
 - ✓ Gallmeister, et al. PRC67,044905(2003)
 - ✓ Fragments formed inside hadronic medium
- **Parton recombination (up to moderate p_T)**
 - ✓ Fries, Muller, Nonaka, Bass nucl-th/0301078
 - ✓ Lin & Ko, PRL89,202302(2002)
- **Energy loss of partons in dense matter**
 - ✓ Gyulassy, Wang, Vitev, Baier, Wiedemann...

See nucl-th/0302077 for a review.

Alternative: Initial Effects

- **Gluon Saturation**

✓ (color glass condensate: CGC)

Wave function of low x gluons overlap; the self-coupling gluons fuse, **saturating** the density of gluons in the initial state.

(gets N_{ch} right!)

hep-ph/0212316; D. Kharzeev, E. Levin, M. Nardi

D.Kharzeev et al., PLB 561 (2003) 93

- **Multiple elastic scatterings**

(Cronin effect)

Wang, Kopeliovich, Levai, Accardi

2004--Direct Photons in Au+Au 200 GeV: follow T_{AB} scaling from p-p for all centralities-no suppression

- Direct photon production in Au+Au (all centralities) **consistent w/ “ T_{AB} -scaled” pQCD**. Proves that initial state Au structure function is simply a superposition of p-p structure functions **including $g(x)$** .

- outgoing Direct photons unaffected by QCD medium in Au+Au $\rightarrow \pi^0$
suppression is medium effect

Direct- γ measurement in $\sqrt{s}=200$ GeV p-p

- NLO-pQCD calculation
 - ✓ Private communication with W.Vogelsang
 - ✓ CTEQ6M PDF.
 - ✓ direct photon + fragmentation photon
 - ✓ Set Renormalization scale and factorization scale $pT/2, pT, 2pT$
- The theory calculation shows a good agreement with our result
- Confirms use of theoretical result as Au+Au comparison
- Opens the way for measurement of gluon spin structure function from A_{LL}

d+Au: Control Experiment to prove the Au+Au discovery

= hot and dense medium

= cold medium

Initial + Final
State Effects

Initial State
Effects Only

- The “Color Glass Condensate” model predicts the suppression in **both Au+Au and d+Au** (due to the initial state effect).
- **The d+Au experiment tells us that the observed hadron suppression at high p_T central Au+A is a final state effect.**
- This diagram also explains why we can't measure jets directly in Au+Au central collisions: all nucleons participate so charged multiplicity is ~ 200 times larger than a p-p collision $\rightarrow 300$ GeV in standard jet cone.

Cronin effect observed in d+Au at RHIC $\sqrt{s_{NN}}=200$ GeV, confirms x is a good variable

PHENIX preliminary π^0 d+Au vs centrality for DNP2003

This leads to our second PRL cover, our first being the original Au+Au discovery

This leads to our second PRL cover, our first being the original Au+Au discovery

Theoretical Understanding?

Both

- ✓ Au-Au suppression (**I. Vitev and M. Gyulassy**, hep-ph/0208108)
- ✓ d-Au enhancement (**I. Vitev**, nucl-th/0302002)

understood in an approach that combines multiple scattering with absorption in *a dense partonic medium* See nucl-th/0302077 for a review.

→ Our
high p_T probes
have been
calibrated
and are now
being used to
explore the
precise properties
of the medium

Suppression is a Final State Medium Effect

- Energy loss of partons in dense matter--A medium effect predicted in QCD---Energy loss by colored parton in medium composed of unscreened color charges by gluon bremsstrahlung--LPM radiation

✓ Gyulassy, Wang, Vitev, Baier, Wiedemann...

See nucl-th/0302077 for a review.

✓ Baier, Dokshitzer, Mueller, Peigne, Shiff, NPB483, 291(1997), PLB345, 277(1995), Baier hep-ph/0209038,

- From Vitev nucl-th/0404052:

$$\frac{\langle \Delta E \rangle}{E} \approx \frac{9C_R\pi\alpha_s^3}{4} \frac{1}{A_{\perp}} \frac{dN^g}{dy} L \frac{1}{E} \ln \frac{2E}{\mu^2 L} + \dots$$

$\epsilon_{Bj} \Rightarrow \epsilon = 15 \text{ GeV/fm}^3 = 10 \times \text{larger}$
unscreened color charge density
than in a nucleon

Baier, et al: Screened Coulomb potential

MJT: μ^2 plays role of t_{\min}

Secondly, an averaging over momentum transfers $\mathbf{q}_{\perp\ell}$ should be performed with the distribution corresponding to the screened Coulomb potential scattering:

$$\prod_{\ell=1}^{n+2} dV(\mathbf{q}_\ell) ; \quad dV(\mathbf{q}_\ell) = \frac{\mu^2 d^2 q_\ell}{\pi(q_\ell^2 + \mu^2)^2} ; \quad \dots$$

Straightforward algebra leads to

$$\begin{aligned} \frac{\omega dI}{d\omega dz} &= \\ &= \frac{N_c \alpha_s}{\pi \lambda} \int_0^\infty \frac{\mu^4 dk_\perp^2}{k_\perp^2 (k_\perp^2 + \mu^2)^2} \left[1 + \left(\frac{N_c}{2C_F} \frac{\tau}{\lambda} \right)^2 \right]^{-1} \end{aligned}$$

$$\mu = 0.5 \text{ GeV}/c = 1/0.4 \text{ fm}$$

One Big Grape-but size of a nucleon

H Satz

Rep. Prog. Phys. **63** (2000) 1511

Figure 1. Strongly interacting matter as nuclear matter at a density of closely packed nucleons (a) and as quark matter at much higher density (b).

Jet Physics ... jets in AuAu “difficult”--but

STAR-Jet event in pp collision

STAR Au+Au collision

STAR--Away jet is suppressed--consistent with energy loss

- Select a ``trigger'' particle $4 < p_T < 6 \text{ GeV}/c$
 $2 < p_{T\text{assoc}} < 4 \text{ GeV}/c$

nucl-ex-0501009
nucl-ex/0501016

STAR--Away jet is suppressed--consistent with energy loss

- Select a ``trigger'' particle $4 < p_T < 6 \text{ GeV}/c$
 $2 < p_{T\text{assoc}} < 4 \text{ GeV}/c$

nucl-ex-0501009
nucl-ex/0501016

STAR--Away jet is suppressed--consistent with energy loss

- Select a ``trigger'' particle $4 < p_T < 6 \text{ GeV}/c$
 $2 < p_{T\text{assoc}} < 4 \text{ GeV}/c$

nucl-ex-0501009
nucl-ex/0501016

STAR--Away jet is suppressed--consistent with energy loss

- Select a ``trigger'' particle $4 < p_T < 6 \text{ GeV}/c$
 $2 < p_{T\text{assoc}} < 4 \text{ GeV}/c$

nucl-ex-0501009
nucl-ex/0501016

Implies that $v_2 p_T > 2 \text{ GeV}/c$ is due to anisotropic energy loss

Bands show systematic error range for 3 GeV/c points

Nobody believes that v_2 $p_T > 2$ GeV/c is entirely due to hydro pressure--perfect fluid (?)

D.Teaney,
PRC68, 034913 (2003)

STAR-PRC-nucl-ex/0409033

Conclusions

- the nuclear matter produced in central Au+Au collisions at RHIC appears to be a nearly perfect quark-gluon "liquid" instead of behaving like a gas of free quarks and gluons.
- No signs of a rapid phase transition have been seen---consistent with latest ideas that transition is a cross-over at RHIC energies.
- The medium at RHIC is characterized by very high energy densities, density of unscreened color charges ten times that of a nucleon, large cross sections for the interaction between strongly interacting particles, strong collective flow which implies early thermalization.
- This state of matter is not describable in terms of ordinary color-neutral hadrons, because there is no known self-consistent theory of matter composed of ordinary hadrons at the measured densities.

But there is more

- Hydro totally fails for Bose-Einstein (Hanbury-Brown Twiss)(GGLP) correlations.
- In the range $2 < p_T < 4.5 \text{ GeV}/c$ protons are not suppressed. This has spawned a whole new idea called Recombination.
- J/Psi measurements in p-p collisions are consistent with total cross section measurements at lower \sqrt{s} , but Au+Au measurements are inconclusive so far--new results at Quark Matter 2005 in August.
- Test whether the LPM energy loss formalism is correct in detail? If so, can measure properties of medium
- Do charm quarks flow?

